Attenuation of visible solar radiation in the upper water column: A model based on IOPs ZhongPing Lee¹, KePing Du², Robert Arnone¹, SooChin Liew³, Bradley Penta¹ Naval Research Laboratory Code 7333 Stennis Space Center, MS 39529 zplee@nrlssc.navy.mil ²Research Center for Remote Sensing and GIS School of Geography Beijing Normal University Beijing, 100875, China ³Center for Remote Imaging, Sensing and Processing National University of Singapore Lower Kent Ridge Road, Singapore 119260 Abstract - For many oceanic studies, it is required to know the distribution of visible solar radiation (E_{PAR}) in the upper water column. One way to reach this is by remote sensing. This includes two components: First, E_{PAR} at surface is calculated based on atmosphere properties along with the position of the Sun. Second, the vertical attenuation of E_{PAR} (K_{PAR}) is derived from products of ocean-color remote sensing. Currently, K_{PAR} is estimated based on chlorophyll concentration ([C]) from ocean color. This kind of approach works well for waters where all optical properties can be adequately described by values of [C], but will result in large uncertainties for coastal waters where [C] alone cannot accurately describe the optical properties. In this paper, we present an innovative model that describes K_{PAR} as a function of water's inherent optical properties (IOP). ### I. INTRODUCTION Solar radiation in the visible domain ($E_{PAR}(350-700 \text{ nm})$), measured by downwelling irradiance in this text) encompasses the wavelengths shorter than 700 nm. The pioneer study of *Zaneveld et al.* [1] and subsequent studies [2-4] have demonstrated that the vertical penetration of E_{PAR} plays an important role in heat transfer of the upper water column. E_{PAR} at surface can now be adequately estimated from satellite measurements of atmosphere properties. It requires information of water's optical properties to determine the vertical attenuation of E_{PAR} (K_{PAR}) with depth. Historical measurements have shown that K_{PAR} not only changes horizontally with constituents in the water [1, 5], but also changes with depth for any water [6, 7]. To represent the steeper than exponential reduction of E_{PAR} with depth, multiple exponential terms [6, 7] were usually adopted, with an attenuation coefficient (or attenuation depth) assigned for each term. These attenuation coefficients are kept vertically constant, but horizontally vary with Jerlov [5] water types. Recently, simple and explicit models have been developed incorporate satellite-derived chlorophyll concentrations ([C]) into the description of the attenuation of E_{PAR}. When [C] values are provided via satellite observations of ocean color [8, 9], the partition factors and attenuation coefficients of the terms could be calculated [4]. Such kind of approach works for Case-1 waters – where all optical properties are determined by [C] alone (with solar zenith angle explicitly or implicitly included) [10, 11]. For non-Case-1 waters, uncertainties arise due to that it is not a constant relationship between [C] and optical properties. To avoid such limitations associated with [C]-based models, another approach is to describe the vertical transmittance of E_{PAR} using water's optical properties [12, 13]. Following this strategy, and because that water's absorption (a) and backscattering coefficients (b_b) can be adequately derived from ocean-color remote sensing [14-16], we developed a model to describe the vertical transmittance of E_{PAR} using values of aand b_b. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|---|--| | 1. REPORT DATE | | 2. REPORT TYPE | | 3. DATES COVERED | | | | 25 JUL 2005 | | N/A | | - | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | ble solar radiation i | 5b. GRANT NUMBER | | | | | | based on IOPs | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Code 7333 Stennis Space Center, MS 39529 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | ^{OTES}
50, 2005 IEEE Inter
105) Held in Seoul, K | | | nsing Sympos | ium Proceedings | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 4 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## II. Hydrolight SIMULATED K_{PAR}(z) As in earlier studies [17, 18], we used HydroLight [19] to get the necessary data sets: $K_{PAR}(z)$, and a and b_b . Unlike the simulations in $Ohlmann\ and\ Siegel$ [18] where water's IOPs were determined by [C] only, IOPs in our simulations were simulated with varying [C] and independently varying CDOM and suspended sediments, as described in $Lee\ et\ al.$ [14] and IOCCG-OCAG [20]. Later, $K_{PAR}(z)$ is modeled as a function of a, b_b and z. Numerous descriptions can be found regarding simulations by HydroLight. [19, 21-23]. The following summarizes the input settings carried out in this study. The downwelling irradiance at sea surface from the Sun and sky is simulated by the spectral model of *Gregg and Carder* [24]. a and b_b values at 440 nm varied from 0.02 to 1.9 m⁻¹ and 0.002 to 0.115 m⁻¹, respectively, and kept vertically constant. The wavelengths are in a range of 350 – 700 nm with a 10-nm spectral resolution. Five depths (excluding 0 m) were selected for each *HydroLight* run, with depths spread within and beyond the euphotic zone [25]. No bottom reflectance and inelastic scatterings (such as Raman scattering) are included in this study. # III. MODELING OF $K_{PAR}(z)$ With $E_{PAR}(z)$ simulated by HydroLight , $K_{PAR}(z)$ is calculated $$K_{PAR}(z) = \frac{1}{z} \ln \left(\frac{E_{PAR}(0^{-})}{E_{PAR}(z)} \right).$$ (1) Figure 1 presents a few examples of $K_{PAR}(z)$. Clearly, $K_{PAR}(z)$ differs significantly for varying water properties. Also, consistent with earlier measurements, subsurface $K_{PAR}(z)$ changes a lot even for vertically homogeneous waters. This change is due to that water molecules absorb strongly in the longer wavelengths (large absorption coefficients). After photons pass through the subsurface layer (say 3 meters), the absorption is happened in the shorter wavelengths, where absorption coefficients are generally smaller, especially for oceanic waters. For each vertical variation of $K_{PAR}(z)$, it is found that this vertical change could be modeled as, $$K_{PAR}(IOP, z) = K_1(IOP) + \frac{K_2(IOP)}{(1+z)^{0.5}}$$. (2) Here K_1 is for the asymptotic value at greater depths, with K_2 more important to the subsurface K_{PAR} value. IOP here represents different combinations of absorption and backscattering coefficients. The dotted lines in Figure 1 show Eq.2 modeled $K_{PAR}(z)$ for those examples. Figure 2 presents the result of HydroLight $K_{PAR}(z)$ versus Eq.2-modeled $K_{PAR}(z)$, with the Sun at 30° from zenith. Apparently the modeled $K_{PAR}(z)$ matches the Hydrolight $K_{PAR}(z)$ very well (the average error is 2.2%, with maximum error of is 6.4%). Such results clearly demonstrate that Eq.2 is adequate to describe the vertical change of $K_{PAR}(z)$. Figure 1. Examples of $K_{PAR}(z)$ for different water properties. The numbers in the box are values of a(490) (left) and $b_b(490)$ (right). Symbol represents $K_{PAR}(z)$ from HydroLight simulations, while dotted lines are models from Eq.2. Figure 2. $K_{PAR}(z)$ from model (Eq.2) compared with $K_{PAR}(z)$ from HydroLight (30° solar zenith angle), indicating that $K_{PAR}(z)$ can be well described by Eq.2 with two parameters. To apply IOP distributions obtained from satellite observation of water color, how $K_{1,2}$ vary with IOP needs to be known. For the $K_{PAR}(z)$ data with the Sun at 30° from zenith, it is found that K_1 and K_2 could be well modeled with IOPs at one wavelength *Zaneveld et al.* [12] *Barnard et al.* [13]: absorption and backscattering coefficients at 490 nm, i.e., $$K_1(IOP) = \chi_0 + \chi_1(a(490))^{0.5} + \chi_2 b_b(490)$$, (3a) $K_2(IOP) = \varsigma_0 + \varsigma_1 a(490) + \varsigma_2 b_b(490)$. (3b) $\chi_{0,1,2}$ and $\zeta_{0,1,2}$ are model coefficients. Since $K_{PAR}(z)$ also varies with solar altitude, we carried out HydroLight simulations with the Sun at 10° and 60° from zenith in order to include solar zenith angle into the model. From these simulations, we got $$K_1(IOP, \theta_a) =$$ $$[\chi_0 + \chi_1(a(490))^{0.5} + \chi_2 b_b(490)](1 + \alpha_0 \sin(\theta_a))^{2}$$ (4a) $$K_2(IOP, \theta_a) = [\varsigma_0 + \varsigma_1 a(490) + \varsigma_2 b_b(490)](\alpha_1 + \alpha_2 \cos(\theta_a))$$ (4b) Here θ_a is the solar zenith angle above the surface. Now we got a model that can describe the vertical distribution of E_{PAR} for different IOPs, depth, and sun angle as $$T(IOP, z, \theta_a) = \frac{E_{PAR}(z)}{E_{PAR}(0^-)} = e^{-K_{PAR}(IOP, z, \theta_a)z}$$. (5) In this model, there are nine model coefficients: $\chi_{0,1,2}$, $\zeta_{0,1,2}$, and $\alpha_{0,1,2}$. To derive their values, T values from Eq.5 were fit against T values from HydroLight simulations with the model coefficients derived by least-square curve fitting [4, 18]. Values of derived $\chi_{0,1,2}$, $\zeta_{0,1,2}$, and $\alpha_{0,1,2}$ are provided in Table 1. Figure 3 presents Eq.5 modeled $T(IOP,z,\theta_a)$ versus $T(IOP,z,\theta_a)$ determined from *HydroLight* simulations. For those T values (limiting to the range of ~0.001 to 0.8), bigger errors happened at T < 0.003, where the effects of $E_{\rm PAR}$ on heat transfer and photosynthesis in the water column are small. For T > 0.003, the average error is ~9%. These results indicate that the simple optical-property-based model (Eq.5) is adequate for describing the vertical profile of $E_{PAR}(z)$ for different waters. # IV. SUMMARY In this study, an innovative model is developed for describing the vertical transmittance of visible solar radiation ($E_{PAR}(350 - 700 \text{ nm})$, measured by downwelling irradiance in this study) in the upper layer of the oceans. Different from the traditional approaches, one exponential term is used for the vertical distribution of E_{PAR} . Its attenuation coefficient ($K_{PAR}(z)$), however, is modeled as a function of depth instead of vertically constant. $K_{PAR}(z)$ is also modeled as a function of solar zenith angle and water's optical properties (a(490)) and $b_b(490)$) with data from *HydroLight* simulations. With the availability of a(490) and $b_b(490)$ images obtained from satellite remote sensing, this $K_{PAR}(z)$ model can be adequately incorporated into physical oceanography models to study the effects of visible solar radiation on surface heating [26]. Also, it provides easy and reliable tool to predict the light level at desired depths, needed to plan the C^{14} incubation for *in situ* measurements of primary production [13]. Figure 3. T(z) from model (Eq.5) compared with T(z) from HydroLight for three sun angles. TABLE 1. MODEL COEFFICIENTS FOR $K_{PAR}(z)$ | parameters | values | |---|-----------------------| | $\chi_0; \chi_1; \chi_2$ | -0.057; 0.482 ; 4.221 | | $\varsigma_0; \varsigma_1; \varsigma_2$ | 0.183; 0.702; -2.567 | | α_0 ; α_1 ; α_2 | 0.090; 1.465; -0.667 | #### **ACKNOWLEDGEMENT** Support for this study was provided by the Office of Naval Research (P.E. 61153N and N0001405WX20623). The authors thank Dr. Robert F. Chen for assistance in MODTRAN calculation and are grateful to Dr. Curtis Mobley for providing *HydroLight* code and assistance. # REFERENCES - 1. Zaneveld, J.R.V., J.C. Kitchen, and H. Pak, The influence of optical water type on the heating rate of a constant depth mixed layer. J. Geophy. Res, 1981. **86**: p. 6426-6428. - 2. Kirk, J.T.O., Solar heating of water bodies as influenced by their inherent optical properties. J. Geophy. Res., 1988. **93**(D9): p. 10897-10908. - 3. Lewis, M.R., et al., *Influence of Penetrating solar radiation on the heat budget of the equatorial pacific ocean.* Nature, 1990. **347**: p. 543-545. - 4. Morel, A. and D. Antoine, *Heating rate* within the upper ocean in relation to its biooptical state. J. of Physical Oceanography, 1994. **24**: p. 1652-1665. - 5. Jerlov, N.G., *Marine Optics*. 1976, New York: Elsevier. - 6. Paulson, C.A. and J.J. Simpson, *Irradiance measurements in the upper ocean*. J. Phys. Oceanogr., 1977. 7: p. 953-956. - 7. Zaneveld, J.R.V. and R.W. Spinrad, *An arc tangent model of irradiance in the sea.* J. Geophy. Res., 1980. **85**(C9): p. 4919-4922. - 8. Gordon, H.R. and A. Morel, *Remote* assessment of ocean color for interpretation of satellite visible imagery: A review. 1983, New York: Springer-Verlag. 44. - 9. Carder, K.L., et al., Semianalytic Moderate-Resolution Imaging Spectrometer algorithms for chlorophyll-a and absorption with bio-optical domains based on nitrate-depletion temperatures. J. Geophy. Res, 1999. **104**: p. 5403-5421. - 10. Morel, A., Optical modeling of the upper ocean in relation to its biogenous matter content (Case I waters). J. Geophy. Res, 1988. 93: p. 10749-10768. - 11. IOCCG, Remote Sensing of Ocean Colour in Coastal, and Other Optically-Complex, Waters, in Reports of the International Ocean-Colour Coordinating Group, No.3, S. Sathyendranath, Editor. 2000, IOCCG: Dartmouth, Canada. - 12. Zaneveld, J.R.V., J.C. Kitchen, and J.L. Mueller, Vertical structure of productivity and its vertical integration as derived from remotely sensed observations. Limnol. Oceanogr., 1993. 38: p. 1384-1393. - 13. Barnard, A.H., et al., *The determination of PAR levels from absorption coefficient profiles at 490 nm.* Ciencias Marinas, 1999. **25**(4): p. 487-507. - 14. Lee, Z.P., K.L. Carder, and R. Arnone, Deriving inherent optical properties from water color: A multi-band quasi-analytical algorithm for optically deep waters. Applied Optics, 2002. 41: p. 5755-5772. - 15. Loisel, H., et al., Comparison of the ocean inherent optical properties obtained from measurements and inverse modeling. Applied Optics, 2001. 40: p. 2384-2397. - 16. Lyon, P.E., et al., *Chlorophyll biomass in the global oceans: Satellite retrieval using inherent optical properties.* Applied Optics, 2004. **43**: p. 5886-5892. - 17. Morel, A. and B. Gentili, *Radiation transport within oceanic (case 1) water.* J. Geophy. Res., 2004. **109,C06008, doi:10.1029/2003JC002259**. - 18. Ohlmann, J.C. and D. Siegel, Ocean Radiant Heating. Part II: Parameterizing solar radiation transmission through the upper ocean. J. of Physical Oceanography, 2000. 30: p. 1849-1865. - 19. Mobley, C.D., L.K. Sundman, and E. Boss, *Phase function effects on oceanic light fields*. Applied Optics, 2002. **41**: p. 1035-1050. - 20. IOCCG-OCAG, Model, parameters, and approaches that used to generate wide range of absorption and backscattering spectra. 2003, International Ocean Colour Coordinating Group, http://www.ioccg.org/groups/OCAG data.ht ml. - 21. Lee, Z.P., et al., *Hyperspectral remote sensing for shallow waters. 1. A semianalytical model.* Applied Optics, 1998. **37**: p. 6329-6338. - 22. Mobley, C.D., et al., Comparison of numerical models for computing underwater light fields. Applied Optics, 1993. **32**: p. 7484-7504. - 23. Berwald, J., et al., *Influences of absorption* and scattering on vertical changes in the average cosine of the underwater light field. Limnol. Oceanogr., 1995. **40**: p. 1347-1357. - 24. Gregg, W.W. and K.L. Carder, *A simple spectral solar irradiance model for cloudless maritime atmospheres*. Limnol. Oceanogr., 1990. **35**: p. 1657-1675. - 25. Kirk, J.T.O., *Light & Photosynthesis in Aquatic Ecosystems*. 1994, Cambridge: University Press. - 26. Kara, A.B., A.J. Wallcraft, and H.E. Hurlburt, Sea Surface Temperature sensitivity to water turbidity from simulations of the turbid Black Sea using HYCOM. J. Phys. Oceanogr., 2005. 35: p. 33-54.